

Project Overview

1 - 70

Dedicated Truck Lanes

Updated 2/4/2008

Keith J. Bucklew Indiana Dept. of Transportation

I-70 Dedicated Truck Lane Project

This Presentation

- 1. Corridors of the Future Program
- 2. Project Overview
- 3. Corridor Conditions Congestion, safety, economic growth
- 4. Separation as a Solution
- Design and Technology Concepts
- 6. 4-State Coalition
- 7. Next Steps

1. Corridors of the Future Program (CFP)

- CFP is an initiative under USDOT's "National Strategy to Reduce Congestion"
 - Explore innovative financing
 - Improve flow of goods
 - Enhance quality of life
- I-70 one of 6 corridors selected and funded
- \$5 million discretionary grant from FHWA
 - \$2 million to Missouri DOT
 - \$3 million for corridor feasibility study

1. Corridors of the Future Program (cont.)

Selection means USDOT / FHWA will help:

- Facilitate and accelerate development of the corridor
 - Through expedited review and approvals
 - By breaking through institutional and regulatory obstacles
 - By promoting efficient environmental review
- Assist in identifying alternative private sector financing approaches and discretionary funding
- Provide access to DOT experts

http://www.fightgridlocknow.gov/corridors.htm#overview

2. CFP Project Overview

- I-70 through MO, IL, IN, OH
- Approx. 800 miles
- Dedicated Truck-Only-Lanes (TOLs)
 - Long-haul focus
 - Reduce congestion
 - Improve safety for trucks and passenger vehicles
- Four state coalition
 - INDOT serves as lead state

Goal: An Efficient, Reliable and Sustainable World Class Transportation System

- Primary Objectives:
 - Reduce Congestion
 - Improve Quality of Life
 - Incorporate existing and future ITS
 - Enhance Mobility & Improve Reliability
 - Strengthen and Sustain national and global supply chains.
 - Incorporate information management solutions
 - Improve Safety
 - Minimize crashes
 - Reduce fatalities and injuries

Goal: An Efficient, Reliable and Sustainable World Class Transportation System

- Secondary Objectives:
 - Enhance Economic Development
 - Improve Quality of Life
 - Motor carrier productivity
 - Reduce impacts to environment, communities and public health
 - Improve Security
 - Freight/Cargo security
 - National Security: Economics and Military
 - Facilitate Multimodal Integration all modes
 - Improve access and interchangeability
 - Provide seamless connectivity

Project Area

Source: Wilbur Smith generated map using National Transportation Atlas Databases (NTAD) 2006 - Bureau of Transportation Statistics

I-70 Corridor project area connects to:

9 North/South Interstates:

- I-29 and I-35 in the Kansas City, Missouri area
- I-55 in the St. Louis, Missouri area
- I-57 in south central Illinois
- I-65 and I-69 in the Indianapolis, Indiana area
- I-75 north of Dayton, Ohio area
- I-71 in the Columbus, Ohio area
- I-77 near Cambridge, Ohio

2 East/West Interstate Connections:

- I-44 and I-64 in the St. Louis, Missouri area
- I-74 in Indianapolis

I-70 Corridor project area connects to:

- 17 passenger and air cargo airports
- All 7 class 1 U.S. Railroads (cross or parallel I-70)
- Water ports on the Missouri, Mississippi, and Ohio Rivers

Intermodal Facilities

3. Corridor Conditions - Congestion

I-70 faces congestion due to capacity deficiencies

Table 1-1: Capacity of the I-70 Corridor

	I-70 Project Area		All US Interstates	
Measure	Urban	Rural	Urban	Rural
Centerline Miles	297 (35%)	550 (65%)	15,373 (32%)	31,474 (68%)
Lane Miles	1416 (38%)	2242 (62%)	84,023 (40%)	128,012 (60%)
MVMT	21,936 (55%)	17,763 (45%)	459,768 (63%)	267,395 (37%)

Source: WSA Generated Table from HPMS and State Level Data

3. Corridor Conditions - Truck Flows 2035

Source: FHWA FAF 2

3. Corridor Conditions - 2030 Urban Area Congestion

3. Corridor Conditions - Congestion through Major Cities

Table 1-2: I-70 Congestion through Major Cities (2003)

Metropolitan Area	Travel Delay (1,000 Hours)	Excess Fuel Consumed (1,000 Gallons)	Overall Congestion Cost in Million \$
Kansas City, KS/MO	13,874	9,095	\$ 235
St. Louis, MO/IL	39,936	26,362	\$ 675
Indianapolis, IN	21,358	14,032	\$ 362
Dayton, OH	4,438	2,836	\$ 75
Columbus, OH	18,550	11,507	\$ 314

Source: TTI Urban Mobility Report, 2004 & 2005

3. Corridor Conditions - North and Eastbound Speeds on I-70 lag behind other Midwest corridors

Source: American Transportation Research Institute (ATRI), June, 2006

3. Corridor Conditions - South and Westbound Speeds on I-70 lag behind other Midwest corridors

Lower travel speeds on I-70 impacts its utilization and "attractiveness" to the trucking industry as a cross-county route.

Source: FHWA Freight Analysis Framework (FAF2)

3. Corridor Conditions - Safety

In 2004 – the I-70 project area had:

- More than 10,000 crashes
- 18 % were truck involved crashes
 - 36% of the truck involved crashes involved fatalities mainly to passenger car drivers and occupants
- 2.3 million vehicle hours of incident-induced delay

3. Corridor Conditions – Economic Growth

3. Corridor Conditions - 2030 Anticipated Congestion and Employment Growth

4. Separation as a Solution

Separating trucks from passenger cars

- Improves safety
 - Ex. Conflicts and fatalities will be reduced
- Reduces congestion
 - Ex. vehicles accelerate and decelerate at different speeds

5. Design and Technology - Concepts

5. Design and Technology – Concepts Technology Integration

- ITS
- Advanced Traffic Management Systems
- Traveler Information
- Emergency Management
- Weigh-in-Motion / Virtual Weigh-in-Motion
- Vehicle Infrastructure Integration (VII)
- Electronic Tolling / Congestion Pricing
- Roadside Parking

Urban Typical Section

EXISTING I-70 TYPICAL SECTION THROUGH URBAN SEGMENTS

I-70 TRUCK ONLY CONCEPT TYPICAL SECTION MEDIAN BARRIER SEPERATION

I-70 TRUCK ONLY CONCEPT TYPICAL SECTION 18 FT PAVED SEPERATION

Interchange Concepts

Interchange Concepts

Interchange Concepts

6. MO, IL, IN, OH-State DOT Coalition

- DOTs were partners in submission of CFP Phase 2 Application
- Now need to:
 - Create / formalize I-70 Corridor Coalition
 - Develop Corridor of the Future Program
 Development Agreement (CFPDA) with all states
 and FHWA (similar to a MOU)
 - Agree to next steps and schedule

7. Next Steps

- Meeting with all states and FHWA
- Establish Corridor Coalition
- Identify Key Players:
 - "Blue Ribbon Panel" or "Steering Committee"
 - DOT Executives, Elected officials and MPO leaders along corridor, major businesses, trucking industry, transportation leaders, and other stakeholders
 - Staffing "Technical Advisory Committee"
 - Representatives from DOTs, MPOs, Major cities
 - Consulting help needed
 - Determine need / role (management, coordination, technical)

7. Next Steps (continued)

- Agree on goals and needed actions
- Agree and sign CFPDA
- Agree on use of funding
 - Feasibility study what includes
 - Purpose and need document
 - Initial environmental analysis
 - Conceptual design cost estimates
 - Technology integration
 - Financing options
 - Legislative changes needed
 - Public information and involvement
 - Coordination with MODOT project

Political Issues

- Financing & Funding Source(s)
 - Public-private Partnership?
 - Public Toll Road?
 - Free access roadway?
- Routing through metro areas
- Standardization: Size & Weight limits for LPVs
- Limited CMV access on/off facility
- No commodity and/or industry restrictions
 - Full commercial use.
- Significant land acquisition for r/w expansion

Internal Issues

- Maintaining cohesive multi-state coalition
- Consistent user assessment plan:
 - IF tolled, then single fee for use
- Standardized:
 - Weights & Lengths for LPVs
 - CMV speed limits
- Truck parking:
 - Staging & breakdown facilities
 - Public private shared responsibility?
 - CMV parking facilities

THANK YOU

